

The 72nd Annual Congress
of the International Institute
of Public Finance

Entrepreneurship, Innovation and Public Policy

August 9-11, 2016 | Lake Tahoe, Nevada USA

CALL FOR PAPERS

The College of Business
AT THE UNIVERSITY OF NEVADA, RENO
THE DEPARTMENT OF
ECONOMICS

german cooperation
DEUTSCHE ZUSAMMENARBEIT

giz
Deutsche Gesellschaft
für Internationale
Zusammenarbeit (GIZ) GmbH

Implemented by

Georgia State
University.

ANDREW
YOUNG
SCHOOL
OF POLICY
STUDIES

THE MURPHY INSTITUTE
TULANE UNIVERSITY

Ewing Marion
KAUFFMAN
Foundation

BURCH CENTER
FOR TAX POLICY AND PUBLIC FINANCE
UNIVERSITY OF CALIFORNIA, BERKELEY

FEDERAL RESERVE BANK
OF SAN FRANCISCO

MICHIGAN STATE
UNIVERSITY

Ozmen Center
for Entrepreneurship

THE UNIVERSITY OF
TENNESSEE
KNOXVILLE
CENTER FOR BUSINESS &
ECONOMIC RESEARCH

The 72nd Annual Congress of the International Institute of Public Finance

In the post-financial crisis era governments are feverishly looking to revive productivity and economic growth. Public policies to support entrepreneurship and innovation may be considered key factors for reaching this goal in the long term.

This brings up important and timely questions. How can public policy best be used to foster entrepreneurship and innovation? What roles do patent law and public subsidies play? What are the roles of public infrastructure and universities in the digital age?

Keynote addresses will be given by:

- **Philippe Aghion** (Professor and Chair of the Economics of Institutions, Innovation and Growth, Collège de France, France)
- **Roger Gordon** (Professor of Economics, University of California, San Diego, USA)
- **Dietmar Harhoff** (Director, Max Planck Institute for Innovation and Competition, Germany)
- **Hal Varian** (Emeritus Professor, University of California at Berkeley, USA, and Chief Economist, Google).

Call for Papers

Prospective contributors, both practitioners and academics, are invited to submit papers.

While the congress theme is “Entrepreneurship, Innovation and Public Policy,” as is traditional at IIPF congresses, papers on any topic within the field of public economics will be considered.

Papers should be submitted through www.conftool.pro/iipf2016. Deadline for submissions is February 15, 2016.

The papers to be presented at the IIPF Congress will be selected by the Scientific Committee. Submitted papers should include an abstract, JEL codes and keywords. Only completed papers in PDF format will be considered. There are no submission fees for IIPF members. Non-members must pay a submission fee of €20 that will be credited against their membership when joining the IIPF.

Acceptance decisions will be communicated by early April 2016. Authors of accepted papers are required to become members of the IIPF and to confirm their presentation by registering before May 20, 2016. Payment of the annual IIPF membership fee also ensures a reduced registration rate. For more information about IIPF membership, visit www.iipf.org/mbshp. Selected papers from the 2016 IIPF Congress will be published in a special issue of *International Tax and Public Finance*. To be considered for publication in this issue, papers must be submitted formally to the journal by September 19, 2016.

Authors who wish to be considered for the IIPF Young Economists Award, the IIPF Peggy and Richard Musgrave Prize, or the GIZ Public Policy Awards should indicate this when submitting papers for presentation. More information on the awards is available at www.iipf.org/awards.

For more information, please visit www.iipf2016.com.

Chairs of the Scientific Committee

Katherine Cuff (McMaster University, Canada),
Alfons Weichenrieder (Goethe University Frankfurt, Germany)

Scientific Committee Members

Claudio Agostini (Adolfo Ibáñez University, Chile), **Annette Alstadsæter** (Norwegian University of Life Sciences, Norway), **Thomas Aronsson** (Umeå University, Sweden), **Rosanne Altshuler** (Rutgers University, USA), **Felix Bierbrauer** (University of Cologne, Germany), **Craig Brett** (Mount Allison University, Canada), **Jan Brueckner** (University of California at Irvine, USA), **Helmuth Cremer** (University of Toulouse, France), **Thomas Crossley** (University of Essex, UK), **Denvil Duncan** (Indiana University, USA), **Elisabeth Gugl** (University of Victoria, Canada), **Christian Keuschnigg** (University of St. Gallen, Switzerland), **Kai Konrad** (Max Planck Institute for Tax Law and Public Finance, Germany), **Sara LaLumia** (Williams College, USA), **Wei Li** (Cheung Kong Graduate School of Business, China), **Benjamin Marx** (University of Illinois, USA), **Therese McGuire** (Northwestern University, USA), **Luca Micheletto** (University of Milan, Italy), **Yukihiko Nishimura** (Osaka University, Japan), **Ronnie Schöb** (FU Berlin, Germany), **Stefanie Stantcheva** (Harvard University, USA), **Stefan Traub** (Helmut Schmidt University, Germany), **Jean-François Tremblay** (University of Ottawa, Canada), **Matti Tuomala** (University of Tampere, Finland), **Silke Uebelmesser** (University of Jena, Germany), **Jean-Francois Wen** (University of Calgary, Canada), **Hannes Winner** (University of Salzburg, Austria)

Chair of the Local Organizing Committee

Mehmet S. Tosun (University of Nevada, Reno, USA)

Local Organizing Committee

Sonja Pippin, **Robert A. Miller**, **Theresa Moser** (University of Nevada, Reno, USA),
Extended Studies Program staff (University of Nevada, Reno, USA)

Entrepreneurship, Innovation and Public Policy

August 9-11, 2016
Lake Tahoe, Nevada USA

Prospective
contributors, both
practitioners and
academics, are invited
to submit papers.

Deadline for submissions:
February 15, 2016

Submit papers through:
www.conftool.pro/iipf2016